2019 NH SEAT BELT OBSERVATION STUDY ## **FOR** # NH HIGHWAY SAFETY AGENCY Andrew E. Smith, Ph.D. University of New Hampshire Survey Center August, 2019 # **Table of Contents** | Introduction | 1 | |--|----| | | | | Study Design | 1 | | Sample Design | 2 | | Data Collection | 5 | | Imputation, Estimation and Variance Estimation | 9 | | Statewide Estimate of Seat Belt Usage | 11 | | Tables of Seat Belt Usage by Observed Characteristics | | | Seat Belt Usage by Driver Characteristics | 14 | | Seat Belt Usage by Outboard Passenger Characteristics | 16 | | Appendix A: Times and Dates of Observed Sites | 18 | | Appendix B: List of Sampled Selection Sites by Road Type | 20 | | Appendix C: Data Collection Form | 24 | | | | ### Introduction The University of New Hampshire Survey Center conducted an observation of seat belt use in New Hampshire in June, 2019. The goal of this study was to measure seat belt usage by passenger vehicles on New Hampshire roads. The study was conducted for the New Hampshire Highway Safety Agency and was conducted in accordance with a research design approved by the National Highway Traffic Safety Agency (NHTSA). 1 The National Highway Traffic Safety Administration (NHTSA) issued new Uniform Criteria for State Observational Surveys of Seat Belt Use. The final rule was published in Federal Register Vol. 76 No. 63, April 1, 2011, Rules and Regulations, pp. 18042 – 18059. This survey was approved by NHTSA and is fully compliant with the Uniform Criteria. A major difference between the 2018 and 2019 surveys and earlier years is that new observation sites were selected under the new Uniform Criteria for 2018. The methodology used in 2018 and 2019 is very similar to that used the 2013 - 2017 surveys with the exception of the sites observed. Surveys conducted prior to 2012 used a different methodology. ## **Study Design** New Hampshire is composed of 10 counties; seven of which account for 88.1% of the passenger vehicle crash-related fatalities according to Fatality Analysis Reporting System (FARS) data averages for the period 2010 to 2014. All of these seven counties were observed. A list of New Hampshire road segments was obtained from NHTSA that have been classified by the U.S. Census Bureau using the MAF/TIGER Feature Class Code (MTFCC). There are three classifications of roads included in this study: 1) Primary Roads, 2) Secondary Roads, and 3) Local Roads (including city streets and rural roads in counties within an MSA) included in this file (see Table 1 for detailed definitions). Simple random sampling (SRS) was employed to select the road segments to be used as observation sites within each of these three strata in the seven NH counties included. Table 1 – New Hampshire MTFCC Codes Included by Default in the Road Segment File | Code | Name | Definition | |-------|--|--| | S1100 | Primary Road | Primary roads are generally divided, limited-access highways within the interstate highway system or under state management, and are distinguished by the presence of interchanges. These highways are accessible by ramps and may include some toll highways. | | S1200 | Secondary
Road | Secondary roads are main arteries, usually in the U.S. Highway, State Highway or County Highway system. These roads have one or more lanes of traffic in each direction, may or may not be divided, and usually have at-grade intersections with many other roads and driveways. They often have both a local name and a route number. | | S1400 | Local
Neighborhood
Road, Rural
Road, City
Street | These are generally paved non-arterial streets, roads, or byways that usually have a single lane of traffic in each direction. Roads in this feature class may be privately or publicly maintained. Scenic park roads would be included in this feature class, as would (depending on the region of the country) some unpaved roads. | All passenger vehicles with a gross vehicle weight up to 10,000 pounds were observed in the survey. This includes small commercial vehicles. The target population is all drivers and right front seat passengers (excluding children harnessed in child safety seats) of these vehicles who travel on public roads between the hours of 7 AM and 6 PM. The observation period for each selected road segment was one hour. Data collection was conducted by pairs of observers who received eight hours of classroom and field training. Quality Control (QC) Monitors made unannounced visits to at least 25% of the scheduled data collection locations in order to ensure that data are being collected according to the research protocol. ## Sample Design The research design conforms to the requirements of the Uniform Criteria and generates annual estimates of occupant restraint use for adults and children using booster seats in the front seats of passenger vehicles. New Hampshire intends to update the sample of data collection sites every five years in order to have survey results that reflect geographic areas with more than 85% of crash-related fatalities. The design approach includes a simple random sample (SRS) of data collection sites and as described below: - 1. All 10 counties in New Hampshire were listed in descending order of the average number of motor vehicle crash-related fatalities for the period of 2010 to 2014. Fatality Analysis Reporting System (FARS) data were used to determine the average number of crash-related fatalities per county. It was determined that seven counties accounted for 88.1% of New Hampshire's total crash-related fatalities, greater than the 85% required in the Final Rule. These 7 counties comprise the sample frame for the survey. See Table 2. - 2. Road segments were selected randomly with SRS from all segments in the sampled counties included in the file provided by NHTSA. The road segments were stratified by MTFCC (see Table 1). A random sample of 40 road segments was selected using SRS within these MTFCC segments for a total of 120 road segments. This represents the second stage of sample selection. Additional sites were also selected as alternate sites, if they are necessary. - 3. It is expected there will be a sample size of approximately 200 vehicles per observation site and 19,000 vehicles overall based on New Hampshire Annual Seat Belt Use Studies conducted between 2012 and 2017. Based on this number of observations, the standard error is expected to be less than the required 2.5% - 4. Additional stages of selection were used to determine, travel direction, lane, and vehicles to be observed, at random and with known probability Table 2 - NH Average Motor Vehicle Crash-Related Fatalities by County 2010-2014* | County | Average
Fatality
Counts
(2010-2014) | Fatality
Percentage
Within
New
Hampshire | Cumulative
Fatality
Percentage | |--------------|--|--|--------------------------------------| | Hillsborough | 25.0 | 22.5 | 22.5 | | Rockingham | 23.4 | 21.0 | 43.5 | | Merrimack | 13.2 | 11.9 | 55.4 | | Strafford | 10.0 | 9.0 | 64.4 | | Cheshire | 9.8 | 8.8 | 73.2 | | Grafton | 9.6 | 8.6 | 81.8 | | Carroll | 7.0 | 6.3 | 88.1 | | Belknap | 5.4 | 4.9 | 93.0 | | Sullivan | 4.4 | 4.0 | 96.9 | | Coos | 3.4 | 3.1 | 100.0 | ^{*}Fatality data from the Fatality Analysis Reporting System (FARS) 2010-2014 ### **Sample Size and Precision** A standard error of less than 2.5% for the seat belt use estimates is required by the Final Rule. Since the revised model was approved (starting in 2013), the University of New Hampshire Survey Center has conducted the New Hampshire Annual Seat Belt Use Study and has obtained standard errors which averaged 1.2%, much lower than the 2.5% standard error required in the Final Rule. The new design is identical to the 2013-2017 surveys but with new observation sites selected at random as they were in the 2012 Observation Plan. #### **Road Segment Selection** A total of 120 road segments were selected with SRS from the seven included counties. New Hampshire employed Census TIGER data for the selection of road segments. New Hampshire exercised the available exclusion option and removed rural local roads in counties that are not within Metropolitan Statistical Areas (MSAs), and other non-public roads, unnamed roads, unpaved roads, vehicular trails, access ramps, cul-de-sacs, traffic circles, and service drives from the dataset. Road segments within each county were first explicitly stratified by MTFCC classification (Primary, Secondary and Local). Road segments within strata were selected with SRS. SRS was used as New Hampshire does not have VMT for most secondary and local road segments (Table 3). So that different seat belt usage behaviors are not excluded and also that high volume road segments (primary roads) are not excluded, all three types of road segment are included for observation -- 40 Primary Road segments, 40 Secondary Road segments, and 40 Local Roads, Rural Roads, or City Street segments. The sampling procedure was done in Excel. A random number between 0 and 1 was generated for each road segment within the three strata. Segments within each stratum were then ordered by this random number, and 40 segments were selected with the highest random number. The chance of selection for all segments within strata is equal. Chance of selection is .02649 for primary road segments (40 selected segments / 1510 total primary segments), .00197 for secondary road segments, and .00036 for local road segments. Table 3 -
Roadway Functional Strata by Road Segments, Number of Segments (N), Length, Observed Volume, and Number of Segments Selected (n) | | | | MTFCC Strata | | Total | |----------------------|--------|---------|--------------|---------|---------| | | | Primary | Secondary | Local | Total | | Seven NH
Counties | N | 1,510 | 20,346 | 112,607 | 134,463 | | | Length | 391 | 2,576 | 13,728 | 16,695 | | | n | 40 | 40 | 40 | 120 | #### Reserve Sample In the event that an original road segment is permanently unavailable, a reserve road segment will be used. The reserve road segment sample consists of 15 additional sites (5 for each road type), selected at random in the same manner as the original segment (salternate segments are listed in Appendix B). These segments are considered selected with SRS by the same approach as described in Section 3.3. With this in mind, for the purposes of data weighting, the reserve road segment inherits all probabilities of selection and weighting components up to and including the road segment stage of selection from the original road segment actually selected. Probabilities and weights for any subsequent stages of selection (e.g., the sampling of vehicles) will be determined by the reserve road segment itself. ## **Data Collection** #### **Site Selection** Road segments were mapped according to the latitude and longitude of their midpoints. The selected road segment was identified by an intersection or interchange that occurred within or just beyond the segment. If no intersection or interchange occurred within the segment, then any point on that road could be used for observation. Data collection sites were deterministically selected such that traffic would be moving during the observation period. Therefore, sites were assigned to locations within the segment that were 50 yards from any controlled intersections. For interstate highways, data collection will occur on a ramp carrying traffic that is exiting the highway. The observed direction of travel was randomly assigned for each road segment. The locations of the data collection sites were described on Site Assignment Sheets for each county and maps were developed to aid the Data Collectors and QC Monitors in travelling to the assigned locations. ### **Training** Data Collectors operated in four, two-person teams with one person observing and the recording their observations. A QC Monitor observed and monitored the Data Collector teams. Data Collector and QC Monitor training was conducted at the UNH Survey Center during the week prior to the data collection period, in May 2019. It included lecture and classroom and field exercises. The syllabus is shown as Figure 1. #### Figure 1 – Training Syllabus Welcome and distribution of equipment Survey overview Data collection techniques Definitions of belt/booster seat use, passenger vehicles Observation protocol Weekday/weekend/rush hour/non-rush hour Weather conditions Duration at each site Scheduling and rescheduling Site Assignment Sheet Daylight Temporary impediments such as weather Permanent impediments at data collection sites #### Site locations Locating assigned sites Interstate ramps and surface streets Direction of travel/number of observed lanes Non-intersection requirement Alternate site selection Data collection forms Cover sheet Recording observations Recording alternate site information Assembling forms for shipment Safety and security Timesheet and expense reports Field practice at ramps and surface streets ### **Observation Periods and Quality Control** Observations were conducted during weekdays and weekends between 7 a.m. and 6:00 p.m. The schedule included rush hour (before 9:30 AM and after 3:30 PM) and non-rush hour observations. Data collection was conducted for 60 minutes at each site, with approximately 5 sites scheduled per team each day. Start times were staggered to ensure that a representative number of weekday/weekend/ rush hour/non-rush hour sites were included. Maps showing the location of all observation sites and Site Assignment Sheets were provided to the Data Collectors and QC Monitors. These indicate the observed road name, the crossroad included within the road segment (or nearest crossroad), assigned date, assigned time, and assigned direction of travel. Sites within relatively close geographic proximity were assigned as data collection clusters. The first site within each cluster were assigned a random day and time for completion. All other sites within a cluster were assigned to the same day in order to minimize travel costs. They were scheduled by geographic proximity to minimize travel within the cluster. Because of rain during the 2019 observation period, several sites were rescheduled to the following week, at the same time and day of the week. #### **Data Collection** All passenger vehicles, including commercial vehicles weighing less than 10,000 pounds, will be eligible for observation. (The data collection cover sheet and observation form are shown as Appendix C.) The cover sheet was designed to allow for documentation of descriptive site information, including: date, site location, site number, alternate site data, assigned traffic flow, number of lanes available and observed, start and end times for observations, and weather conditions. This cover form was completed by the Data Collector at each site. The observation form records seat belt use by drivers and front seat passengers. Additional observation forms can be used when more than 40 vehicles are observed at a site. The forms will be labeled as 1 of 2, and 2 of 2, etc. The data collector observed as many lanes of traffic as s/he can comfortably monitor while obtaining data on 99% of the vehicles. Only one direction of traffic will be observed at any given site. This direction is pre-determined. Observations were made of all drivers and right front seat occupants. This includes children riding in booster seats. *The only right front seat occupants excluded from this study are child passengers who are traveling in child seats with harness straps*. The codes in Table 4 will be used to record seat belt use. | 783 1 1 4 | C 4 D 14 | T T | α 1 | 1 T) (0 1/1 | |------------|-----------|-----|------------|---------------| | I ahle 4 - | Seat Reit | CA | L Adec and | d Definitions | | I able T - | Dual Dui | USC | Cours and | a DCHIHUUHS | | Code | Meaning | Definition | |------|--------------|---| | Y | Yes, belted | The shoulder belt is in front of the person's shoulder. | | N | No, unbelted | The shoulder belt is not in front of the person's shoulder. | | U | Unknown | It cannot reasonably be determined whether the driver or right front passenger is belted. | | NP | No passenger | There is no right front passenger present. | According to the codes above, both a vacancy for the right front passenger or a child, restrained in a car seat with harnesses would be coded as NP since we do not observe harnessed children in this study. #### Alternate Sites and Rescheduling When a site is temporarily unavailable due to a crash or inclement weather, data collection will be rescheduled for a similar time of day and type of day of week. In the event that the site is permanently unworkable, such as located within a gated community, then an alternate site, selected as part of the reserve sample, will be used as a permanent replacement. The alternate will be selected as needed, in order starting at site P41, S41 or L41, from the sites in Appendix B. If the selected reserve is also permanently unworkable, then the Data Collector will use the next reserve site listed in the Appendix. The Project Director (Andrew Smith) is the person who approves that an alternate site will be used and will assign the alternate site. Data will be collected at the alternate site at a similar time of day and type of day of the week as the original site. No alternate sites were used in 2019. #### **Quality Control Procedures** The QC Monitor made unannounced visits to 83 of the 120 data collection sites. Sites were observed in each county. During these visits, the QC Monitor first evaluated the Data Collector's performance from a distance (when possible), and then worked alongside the Data Collector. The QC Monitor ensured that the Data Collector followed all survey protocol including: being on time at assigned sites, completing the cover sheet and observation forms, and making accurate observations of seat belt use. In the event it was discovered that a Data Collector has falsified data, the Data Collector would be replaced by a back-up Data Collector. The back-up Data Collector would then revisit all sites proven to be or suspected to be falsified and recollect all data. This did not happen in 2019. At the end of each day, the Data Collector returned forms to the UNH Survey Center and the QC Monitor reviewed the forms. If the rate of unknowns exceeded 10% for any site (potentially leading to an overall nonresponse rate of 10% or more), then the Data Collector would have been sent back to that site for an additional observation period. No site exceeded 10% unknown. ## Imputation, Estimation and Variance Estimation ## **Sampling Weights** The following is a summary of the notation used in this section. h – Subscript for road segment strata i – Subscript for road segment j – Subscript for time segment k – Subscript for road direction l – Subscript for lane m – Subscript for vehicle *n* − Subscript for front-seat occupant Under this stratified multistage sample design, the inclusion probability for each observed vehicle is the product of selection probabilities at all stages: π_{hi} for road segment, $\pi_{j|hi}$ for time segment, $\pi_{k|hij}$ for direction, $\pi_{l|hijk}$ for lane, and $\pi_{m|hijkl}$ for vehicle. So the overall vehicle inclusion probability is: $$\pi_{hijklm} = \pi_{hi}\pi_{j|hi}\pi_{k|hij}\pi_{l|hijk}\pi_{m
hijkl}.$$ The sampling weight (design weight) for vehicle *m* is: $$w_{hijklm} = \frac{1}{\pi_{hijklm}}$$ ## **Nonresponse Adjustment** Given the data collection protocol described in this plan, including the provision for the use of alternate observation sites, road segments with non-zero eligible volume and yet zero observations conducted should be a rare event. Nevertheless, if eligible vehicles passed an eligible site or an alternate eligible site during the observation time but no usable data were collected for some reason, then this site will be considered as a "nonresponding site." The weight for a non-responding site will be distributed over other sites in the same road segment type. Let: $$w_{hi} = \frac{1}{\pi_{hi}}$$ be the road segment weight. The nonresponding site nonresponse adjustment factor: $$f_h = \frac{\sum_{all \ i} w_{hi}}{\sum_{responding \ i} w_{hi}}$$ will be multiplied to all weights of non-missing road segments in the same road type of the same county and the missing road segments will be dropped from the analysis file. However, if there were no vehicles passing the site during the selected observation time (60 minutes) then this is simply an empty block at this site and this site will not be considered as a nonresponding site, and will not require nonresponse adjustment. #### **Estimators** #### Seat Belt Use Rate Estimators Noting that all front-seat occupants were observed, let the driver/passenger seat belt use status be: $$y_{hijklmn} = \begin{cases} 1, & if belt used \\ 0, & otherwise \end{cases}$$ The seat belt use rate estimator is a ratio estimator: $$\rho = \frac{\sum_{all\ hijklmn\ Whijklm} y_{hijklmn}}{\sum_{all\ hijklmn\ Whijklm}}.$$ This estimator captures traffic volume and vehicle miles traveled through design weights (which will include nonresponse adjustment factors as described in section 5.3, if any) at various stages and it does not require knowledge of VMT/DVMT. #### **Variance Estimation** Direct variance estimation for the seat belt use rate was calculated using the ratio procedure in STATA software along with the joint PSU selection probabilities to calculate the seat belt use rate and its variance. ## Statewide Estimate of Seat Belt Usage It is not possible to directly compare 2018 and 2019 usage rates with earlier studies because new selection sites were used beginning in 2018. It is also not possible to directly compare the 2012-2017 usage rates with earlier years because of changes in the methodology used. However, usage rates since 2006 are displayed in Table 5. One hundred-twenty (120) randomly selected sites were observed in 2019 and the weighted seat belt usage rate was 70.7.3% with a relative standard error of 1.28%. The unweighted statewide seat belt usage rate in 2019 was 70.4%. Table 5: NH Seat Belt Usage Rates: 2006 through 2019¹ | Seat Belt Usage | | | | | | | | |-----------------------------|-------------|--------------|-------------|--------------|--------------|--------------|--------------| | (front seat outboard pass.) | <u>2006</u> | <u>2007</u> | <u>2008</u> | <u>2009</u> | <u>2010</u> | <u>2011</u> | <u>2012</u> | | Seat belt usage rate: | 63.5% | 63.8% | 69.2% | 68.9% | 72.2% | 75.0% | 68.5% | | Unweighted usage rate: | 64.2% | 62.9% | 68.4% | 68.8% | 72.0% | 72.5% | 68.1% | | Standard error: | 5.3% | 9.4% | 3.4% | 2.8% | 3.0% | 3.0% | 3.0% | | 95% conf. interval – upper: | 73.9% | 82.2% | 75.9% | 74.3% | 78.0% | 80.8% | 74.5% | | 95% conf. interval – lower: | 53.1% | 45.4% | 62.4% | 63.5% | 66.4% | 69.2% | 62.6% | | Seat Belt Usage | | | | | | | | | (front seat outboard pass.) | <u>2013</u> | <u>2014</u> | <u>2015</u> | <u> 2016</u> | <u>2017</u> | <u>2018</u> | <u> 2019</u> | | Seat belt usage rate: | 71.5% | 70.4% | 69.5% | 70.2% | 67.6% | 76.4% | 70.7% | | Unweighted usage rate: | 73.7% | 71.8% | 71.5% | 70.2% | 68.5% | 76.6% | 70.4% | | Standard error: | 1.11% | 1.17% | 1.13% | 1.39% | 1.23% | 1.26% | 1.28% | | 95% conf. interval – upper: | 73.6% | 72.7% | 72.1% | 73.0% | 70.0% | 78.9% | 71.9% | | 95% conf. interval – lower: | 69.3% | 68.0% | 66.8% | 67.5% | 65.1% | 73.9% | 66.8% | | Observations | 2006 | 2007 | 2008 | 2009 | 2010 | <u>2011</u> | <u>2012</u> | | Observation sites: | 150 | 120 | 120 | 120 | 120 | 120 | 120 | | Vehicles observed: | 21,563 | 17,831 | 17,214 | 17,238 | 17,328 | 15,929 | 15,883 | | Total outboard passengers: | 26,305 | 21,712 | 20,747 | 20,647 | 20,282 | 18,924 | 18,916 | | Observations | <u>2013</u> | <u>2014</u> | <u>2015</u> | <u>2016</u> | <u>2017</u> | <u>2018</u> | <u>2019</u> | | Observation sites: | 120 | 120 | 120 | 120 | 120 | 120 | 120 | | Vehicles observed: | 20,193 | 19,625 | 21,603 | 17,933 | 16,318 | 17,586 | 17,018 | | Total outboard passengers: | 25,379 | 25,015 | 27,388 | 22,388 | 20,826 | 22,507 | 21,835 | ¹ Results from 2012-2017 cannot be directly compared with earlier studies because of methodological changes. Care must be used comparing 2018 and later rates to 2012-2017 rates as different sites were observed. Chart 1: NH Weighted Seat Belt Usage Rates: 2006 - 2019 Chart 2: NH Seat Belt Usage Rates: Drivers by Type of Road (Unweighted), 2006 - 2019 Chart 3: NH Seat Belt Usage Rates: Drivers by Weather (Unweighted), 2006 - 2019 ## **UNWEIGHTED OBSERVATIONS - DRIVERS** | | | | Drive | rs - Percent B | elted | | | |----------------|-------|-------|-------|----------------|-------|-------|-------| | | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Primary Road | 66.7% | 68.0% | 73.4% | 74.3% | 78.8% | 78.2% | 72.5% | | Secondary Road | 60.5% | 58.0% | 63.2% | 61.9% | 62.7% | 66.1% | 65.9% | | Local Road | 58.5% | 53.0% | 58.3% | 61.0% | 66.9% | 65.2% | 59.0% | | Sunny Weather | 62.8% | 59.5% | 67.4% | 68.9% | 73.0% | 73.2% | 67.9% | | Cloudy | 64.0% | 70.2% | 73.6% | 66.8% | 69.3% | 68.9% | 68.9% | | Misty/Fog | 68.5% | 65.8% | | 74.5% | 77.7% | 77.9% | 61.8% | | Light Rain | 63.9% | 53.4% | 55.7% | 66.3% | 71.3% | 69.0% | 73.8% | | | | | Drive | ers - Percent | Belted | | | |----------------|-------|-------|-------|---------------|--------|-------|-------| | | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | | Primary Road | 79.1% | 74.2% | 73.1% | 71.8% | 71.7% | 79.4% | 73.1% | | Secondary Road | 70.8% | 70.1% | 69.1% | 69.2% | 67.2% | 72.5% | 69.9% | | Local Road | 70.4% | 68.4% | 66.5% | 70.2% | 60.4% | 74.7% | 64.7% | | Sunny Weather | 72.6% | 71.0% | 70.7% | 69.9% | 67.6% | 77.3% | 70.2% | | Cloudy | | | | | | | | | Misty/Fog | | | | | | | 76.0% | | Light Rain | 79.0% | 78.6% | 71.7% | 75.1% | 68.7% | 64.4% | 71.0% | ## Driver's Seat Belt Unweighted Usage by Road Type and Weather | | | Primary Road - % Belted | | | | | | | | | | | |------------|-------|-------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | | Sunny | 66.2% | 63.5% | 72.6% | 76.6% | 78.7% | 79.4% | 70.7% | 77.1% | 74.2% | 73.1% | 70.9% | 70.9% | | Cloudy | 69.0% | 76.8% | 78.4% | 73.2% | 65.2% | 74.6% | 76.1% | | | | | | | Misty | 71.0% | 75.0% | | 79.3% | 80.1% | 85.5% | 72.0% | | | | | | | Light Rain | 64.7% | | 59.4% | 66.6% | 83.6% | 75.1% | 75.0% | 82.2% | 75.0% | 26.2% | 80.9% | 75.3% | | | | Primary Road - % Belted (cont.) | | | | | | | | | | | | |------------|-------|---------------------------------|--|--|--|--|--|--|--|--|--|--|--| | | 2018 | 2019 | | | | | | | | | | | | | Sunny | 79.9% | 72.7% | | | | | | | | | | | | | Cloudy | | | | | | | | | | | | | | | Misty | | 90.5% | | | | | | | | | | | | | Light Rain | 69.8% | 75.6% | | | | | | | | | | | | | | | Secondary Road - % Belted | | | | | | | | | | | |------------|-------|---------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | | Sunny | 59.6% | 56.2% | 62.8% | 64.5% | 63.7% | 64.6% | 66.8% | 70.9% | 69.1% | 68.8% | 68.7% | 67.9% | | Cloudy | 62.1% | 60.9% | 67.0% | 58.0% | 69.5% | 65.4% | 61.0% | | | | | | | Misty | 63.6% | 61.0% | | 63.7% | 71.3% | 70.0% | 53.6% | | | | | | | Light Rain | 54.0% | 61.9% | 50.4% | 64.6% | 64.6% | 67.9% | 80.7% | 69.3% | 79.4% | 70.8% | 72.0% | 62.8% | | | | Secondary Road - % Belted (cont.) | | | | | | | | | | | | | |------------|-------|-----------------------------------|--|--|--|--|--|--|--|--|--|--|--|--| | | 2018 | 2019 | | | | | | | | | | | | | | Sunny | 73.9% | 68.2% | | | | | | | | | | | | | | Cloudy | | | | | | | | | | | | | | | | Misty | | 76.0% | | | | | | | | | | | | | | Light Rain | 65.6% | 73.7% | | | | | | | | | | | | | | | Local Road - % Belted | | | | | | | | | | | | |------------|-----------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | | Sunny | 58.4% | 50.9% | 58.3% | 61.5% | 55.9% | 68.6% | 60.8% | 70.0% | 68.4% | 69.8% | 70.3% | 60.3% | | Cloudy | 55.1% | 62.3% | 60.9% | 62.3% | 69.7% | 51.9% | 56.5% | | | | | | | Misty | 67.8% | 59.0% | | 37.1% | 77.3% | 83.6% | 92.3% | | | | | | | Light Rain | 61.1% | 50.7% | 49.0% | | 85.7% | 30.7% | 38.2% | 72.5% | | 56.4% | 64.9% | 62.4% | | | | Local Road - % Belted (cont.) | | | | | | | | | | | | | |------------|-------|-------------------------------|--|--|--|--|--|--|--|--|--|--|--|--| | | 2018 | 2019 | | | | | | | | | | | | | | Sunny | 79.9% | 66.9% | | | | | | | | | | | | | | Cloudy | | | | | | | | | | | | | | | | Misty | | 68.4% | | | | | | | | | | | | | | Light Rain | 52.5% | 58.4% | | | | | | | | | | | | | ## **UNWEIGHTED OBSERVATIONS - OUTBOARD PASSENGERS** | | | Outboard Passengers - Percent Belted | | | | | | | | | | | | | |----------------|-------|--------------------------------------|-------|-------|-------|-------|-------|--|--|--|--|--|--|--| | | 2006 |
2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | | | | | | | | Primary Road | 70.7% | 69.7% | 74.7% | 75.6% | 72.3% | 80.9% | 72.2% | | | | | | | | | Secondary Road | 65.2% | 58.7% | 65.3% | 63.4% | 64.5% | 68.7% | 64.5% | | | | | | | | | Local Road | 65.4% | 53.3% | 57.4% | 60.8% | 60.6% | 60.1% | 56.5% | Sunny Weather | 66.0% | 59.8% | 68.7% | 68.7% | 66.8% | 74.9% | 65.8% | | | | | | | | | Cloudy | 70.7% | 72.0% | 73.1% | 67.3% | 68.6% | 70.1% | 69.3% | | | | | | | | | Misty | 73.8% | 64.3% | | 71.0% | 71.8% | 80.7% | 63.2% | | | | | | | | | Light Rain | 68.6% | 60.9% | 59.5% | 73.1% | 71.9% | 73.1% | 82.5% | | | | | | | | | | | Outboard Passengers - Percent Belted | | | | | | | | | | | | |----------------|-------|--------------------------------------|-------|-------|-------|-------|-------|--|--|--|--|--|--| | | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | | | | | | | | Primary Road | 78.7% | 73.2% | 74.7% | 72.1% | 75.0% | 86.3% | 76.8% | | | | | | | | Secondary Road | 69.9% | 71.6% | 71.0% | 70.2% | 70.7% | 77.7% | 76.8% | | | | | | | | Local Road | 64.1% | 66.2% | 61.7% | 67.9% | 59.3% | 81.1% | 64.1% | | | | | | | | Sunny Weather | 71.8% | 71.5% | 71.6% | 71.2% | 71.2% | 83.2% | 74.0% | | | | | | | | Cloudy | | | | | | | | | | | | | | | Misty | | | | | | | 83.1% | | | | | | | | Light Rain | 77.9% | 75.0% | 71.7% | 63.8% | 70.3% | 68.4% | 76.0% | | | | | | | ## Outboard Passenger's Unweighted Seat Belt Usage by Road Type | | | Primary Road - % Belted | | | | | | | | | | | | | |------------|-------|-------------------------|-------|-------|-------|-------|--------|-------|-------|-------|-------|-------|--|--| | | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | | | | Sunny | 69.2% | 63.9% | 73.8% | 76.0% | 71.4% | 81.7% | 69.6% | 78.1% | 73.2% | 74.7% | 72.2% | 75.2% | | | | Cloudy | 74.1% | 79.6% | 79.3% | 71.7% | 50.0% | 76.9% | 78.1% | | | | | | | | | Misty | 73.3% | 83.8% | | 78.9% | 79.6% | 88.4% | 78.6% | | | | | | | | | Light Rain | 69.9% | | 62.1% | 75.2% | 76.0% | 80.7% | 100.0% | 80.4% | 69.8% | 75.2% | 70.2% | 73.8% | | | | | | Primary Road - % Belted (cont.) | | | | | | | | | | | | | |------------|-------|---------------------------------|--|--|--|--|--|--|--|--|--|--|--|--| | | 2018 | 2019 | | | | | | | | | | | | | | Sunny | 86.8% | 76.2% | | | | | | | | | | | | | | Cloudy | | | | | | | | | | | | | | | | Misty | | 87.5% | | | | | | | | | | | | | | Light Rain | 78.9% | 79.1% | | | | | | | | | | | | | | | | Secondary Road - % Belted | | | | | | | | | | | | |------------|-------|---------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--| | | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | | | Sunny | 62.8% | 56.9% | 65.7% | 64.4% | 60.4% | 68.6% | 64.2% | 69.9% | 71.3% | 70.2% | 71.3% | 71.0% | | | Cloudy | 68.6% | 61.8% | 64.9% | 62.7% | 69.7% | 63.7% | 61.5% | | | | | 1 | | | Misty | 66.7% | 61.2% | | 56.5% | 57.6% | 75.4% | 52.4% | | | | | | | | Light Rain | 64.1% | 64.3% | 57.1% | 51.6% | 67.7% | 72.3% | 84.2% | 69.0% | 74.5% | 77.5% | 60.9% | 68.6% | | | | | Secondary Road - % Belted (cont.) | | | | | | | | | | | | | |------------|-------|-----------------------------------|--|--|--|--|--|--|--|--|--|--|--|--| | | 2018 | 2019 | | | | | | | | | | | | | | Sunny | 79.4% | 73.8% | | | | | | | | | | | | | | Cloudy | | | | | | | | | | | | | | | | Misty | | 82.9% | | | | | | | | | | | | | | Light Rain | 68.4% | 82.2% | | | | | | | | | | | | | | | | Local Road - % Belted | | | | | | | | | | | | | |------------|-------|-----------------------|-------|-------|--------|-------|-------|-------|-------|-------|-------|-------|--|--| | | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | | | | Sunny | 63.0% | 50.2% | 57.0% | 69.5% | 55.7% | 63.6% | 57.2% | 62.2% | 66.2% | 65.0% | 67.9% | 59.3% | | | | Cloudy | 67.6% | 67.5% | 62.2% | 64.2% | 66.3% | 50.8% | 54.7% | | | | | | | | | Misty | 77.6% | 45.7% | | 30.0% | 69.5% | 75.0% | 66.7% | | | | | | | | | Light Rain | 50.0% | 60.0% | 55.6% | | 100.0% | 34.3% | 60.0% | 74.2% | | 45.3% | 66.7% | 60.9% | | | | | | Secondary Road - % Belted (cont.) | | | | | | | | | | | | | |------------|-------|-----------------------------------|--|--|--|--|--|--|--|--|--|--|--|--| | | 2018 | 2019 | | | | | | | | | | | | | | Sunny | 86.4% | 66.6% | | | | | | | | | | | | | | Cloudy | | | | | | | | | | | | | | | | Misty | | 100.0% | | | | | | | | | | | | | | Light Rain | 47.5% | 56.3% | | | | | | | | | | | | | # Appendix A ## 2019 NH Seat Belt Observation Study Times and Dates of Observed Sites ## Observation schedule by Date of Observation | Observation Day | Town(s) | <u>Date</u> | |-----------------|--|--------------| | 23 | Conway, Milton, Freedom | 6/2/2019 | | 10 | Greenfield, Temple, Milford, Bedford, Amherst | 6/3/2019 | | 20 | Campton, Woodstock, Campton, Lincoln, Woodstock | 6/4/2019 | | 4 | Bedford, Manchester | 6/5/2019 | | 13 | Barrington, Northwood, Hooksett | 6/5/2019 | | 7 | Portsmouth, Hampton, Madbury | 6/6/2019 | | 18 | Concord, Hopkinton | 6/12/2019 | | 16 | Sutton, Warner, Hopkinton | 6/13&20/2019 | | 14 | Strafford, Tamworth, Ossipee, Wakefield, Farmington | 6/14/2019 | | 1 | Salem, Derry, Nashua | 6/15/2019 | | 2 | Nashua | 6/15/2019 | | 6 | Portsmouth, Hampton | 6/17/2019 | | 8 | Walpole, Winchester, Hinsdale, Alstead, Westmoreland | 6/17/2019 | | 11 | Bradford, Fitzwilliam, Rindge, Fitzwilliam, Dublin | 6/18/2019 | | 12 | Swanzey, Keene | 6/18/2019 | | 15 | New Boston, Weare, Goffstown, Dunbarton | 6/20/2019 | | 9 | Nelson, Jaffrey, Marlow, Nashua | 6/21/2019 | | 19 | Plymouth, Franklin, Manchester | 6/21/2019 | | 5 | Exeter, Kingston, Stratham, Candia, Windham, Hampstead | 6/22/2019 | | 3 | Londonderry, Manchester | 6/23/2019 | | 21 | Bethlehem, Franconia | 6/24/2019 | | 22 | Littleton | 6/25/2019 | | 17 | Hanover, Henniker, Piermont, Enfield, Lyme, West Lebanon | 6/30/2019 | ## Observation schedule by "Observation Day" (grouped locations) | Observation Day | Town(s) | <u>Date</u> | |-----------------|--|--------------| | 1 | Salem, Derry, Nashua | 6/15/2019 | | 2 | Nashua | 6/15/2019 | | 3 | Londonderry, Manchester | 6/23/2019 | | 4 | Bedford, Manchester | 6/5/2019 | | 5 | Exeter, Kingston, Stratham, Candia, Windham, Hampstead | 6/22/2019 | | 6 | Portsmouth, Hampton | 6/17/2019 | | 7 | Portsmouth, Hampton, Madbury | 6/6/2019 | | 8 | Walpole, Winchester, Hinsdale, Alstead, Westmoreland | 6/17/2019 | | 9 | Nelson, Jaffrey, Marlow, Nashua | 6/21/2019 | | 10 | Greenfield, Temple, Milford, Bedford, Amherst | 6/3/2019 | | 11 | Bradford, Fitzwilliam, Rindge, Fitzwilliam, Dublin | 6/18/2019 | | 12 | Swanzey, Keene | 6/18/2019 | | 13 | Barrington, Northwood, Hooksett | 6/5/2019 | | 14 | Strafford, Tamworth, Ossipee, Wakefield, Farmington | 6/14/2019 | | 15 | New Boston, Weare, Goffstown, Dunbarton | 6/20/2019 | | 16 | Sutton, Warner, Hopkinton | 6/13&20/2019 | | 17 | Hanover, Henniker, Piermont, Enfield, Lyme, West Lebanon | 6/30/2019 | | 18 | Concord, Hopkinton | 6/12/2019 | | 19 | Plymouth, Franklin, Manchester | 6/21/2019 | | 20 | Campton, Woodstock, Campton, Lincoln, Woodstock | 6/4/2019 | | 21 | Bethlehem, Franconia | 6/24/2019 | | 22 | Littleton | 6/25/2019 | | 23 | Conway, Milton, Freedom | 6/2/2019 | # **Appendix B: List of Sampled Road Segments by Road Type** | Site
| County | Town | Road
Type | Road Name | Latitude | Long-
itude | Segment
Length
(mi) | Random
Number | Prob. of
Selection | |-----------|----------------|-----------------|--------------|--|----------|----------------|---------------------------|------------------|-----------------------| | Prima | ary Road Segme | ents | 1 1/6- | | | | (/ | | | | P1 | Grafton | Enfield | Primary | I- 89 - Exit 14 | 43.5682 | -72.1516 | 0.12328 | 0.00017 | 0.02649 | | P2 | Merrimack | Hopkinton | Primary | I- 89 - Exit 4 | 43.1839 | -71.6544 | 0.19359 | 0.00026 | 0.02649 | | Р3 | Rockingham | Portsmouth | Primary | I- 95 - Exit 7 Market Street | 43.0782 | -70.7772 | 0.39828 | 0.00046 | 0.02649 | | P4 | Rockingham | Portsmouth | Primary | I- 95 - Exit 6 Woodbury Ave. | 43.0738 | -70.7831 | 0.07734 | 0.00075 | 0.02649 | | P5 | Grafton | West
Lebanon | Primary | I- 89 - Exit 20 S. Main Street | 43.6332 | -72.3257 | 0.23952 | 0.00193 | 0.02649 | | P6 | Rockingham | Salem | Primary | I- 93 - Exit 3 Rt. 111 | 42.7844 | -71.2595 | 0.44252 | 0.00240 | 0.02649 | | P7 | Merrimack | Hooksett | Primary | I- 93 - Exit 11, Toll Plaza | 43.0565 | -71.4711 | 0.06110 | 0.00293 | 0.02649 | | P8 | Merrimack | Sutton | Primary | I- 89 - Rest Stop | 43.3372 | -71.9095 | 0.11807 | 0.00298 | 0.02649 | | P9 | Grafton | Littleton | Primary | I- 93 - Exit 41 | 44.2938 | -71.7634 | 0.26176 | 0.00300 | 0.02649 | | P10 | Grafton | Littleton | Primary | I- 93 - Exit 44, Rt. 135 | 44.3396 | -71.8898 | 0.06464 | 0.00435 | 0.02649 | | P11 | Rockingham | Salem | Primary | I- 93 - Exit 3 Rt. 111 | 42.8226 | -71.2897 | 0.46710 | 0.00571 | 0.02649 | | P12 | Rockingham | Hampton | Primary | I- 95 - NH Liquor Outlet | 42.9386 | -70.8614 | 0.30607 | 0.00605 | 0.02649 | | P13 | Grafton | Plymouth | Primary | I- 93 - Exit 26, Rt. 3A | 43.7788 | -71.6792 | 0.09083 | 0.00649 | 0.02649 | | P14 | Hillsborough | Manchester | Primary | I- 93 - Exit 6, Hanover St. | 42.9926 | -71.4174 | 0.16014 | 0.00663 | 0.02649 | | P15 | Grafton | Littleton | Primary | I- 93 - Exit 43, W. Main St. | 44.3291 | -71.8745 | 0.00274 | 0.02450 | 0.02649 | | P16 | Grafton | Franconia | Primary | I- 93 - Exit 34B, Cannon Mt.
Tramway | 44.1740 | -71.6893 | 0.32450 | 0.00727 | 0.02649 | | P17 | Grafton | Woodstock | Primary | I- 93 - Exit 30, Rt. 3 | 43.9588 | -71.6803 | 0.00594
 0.00754 | 0.02649 | | P18 | Hillsborough | Manchester | Primary | I- 293 - Exit 4 Queen City Ave. | 42.9634 | -71.4764 | 0.21388 | 0.00756 | 0.02649 | | P19 | Rockingham | Londonderr
y | Primary | I- 93 - Exit 5, Rt. 28 | 42.9152 | -71.3703 | 0.19105 | 0.00822 | 0.02649 | | P20 | Merrimack | Concord | Primary | I- 393 @ Main Street | 43.2168 | -71.5332 | 0.05276 | 0.00946 | 0.02649 | | P21 | Merrimack | Hopkinton | Primary | I- 89 - Exit 5, Rt. 9 | 43.1817 | -71.6800 | 0.21225 | 0.01010 | 0.02649 | | P22 | Rockingham | Portsmouth | Primary | I- 95 - Exit 3B, Rt. 33 @ Rt. 33 light | 43.0544 | -70.8093 | 0.39487 | 0.01058 | 0.02649 | | P23 | Merrimack | Warner | Primary | I- 89, Exit 8 | 43.2531 | -71.7502 | 0.23942 | 0.01092 | 0.02649 | | P24 | Hillsborough | Bedford | Primary | Frederick E Everett Tpke,
Airport Exit Rt. 3. South | 42.9226 | -71.4666 | 0.24011 | 0.01189 | 0.02649 | | P25 | Hillsborough | Manchester | Primary | I- 93 - Exit 8, Bridge St. | 42.9945 | -71.4163 | 0.11316 | 0.01198 | 0.02649 | | P26 | Grafton | Littleton | Primary | I- 93 - Exit 42, Rt. 302 | 44.3092 | -71.7995 | 0.14573 | 0.01559 | 0.02649 | | P27 | Merrimack | Concord | Primary | I- 393 - Exit 3, Rt. 106 | 43.2307 | -71.4884 | 0.62033 | 0.01578 | 0.02649 | | P28 | Grafton | Bethlehem | Primary | I- 93 - Exit 40, Rt. 302 | 44.2848 | -71.7448 | 0.04248 | 0.01827 | 0.02649 | | P29 | Grafton | Campton | Primary | I- 93 - Exit 28, Rt. 49 | 43.8388 | -71.6507 | 0.00824 | 0.01914 | 0.02649 | | P30 | Grafton | Bethlehem | Primary | I- 93 - Exit 40, Rt. 302 | 44.2423 | -71.7586 | 0.78180 | 0.02089 | 0.02649 | | P31 | Grafton | Plymouth | Primary | I- 93 - Exit 25, Rt. 175 | 43.7675 | -71.6816 | 0.13458 | 0.02130 | 0.02649 | | P32 | Rockingham | Derry | Primary | I- 93 - Exit 4, Rt. 102 | 42.9073 | -71.3662 | 0.65894 | 0.02189 | 0.02649 | | P33 | Hillsborough | Manchester | Primary | I- 293 - Exit 4, Queen City
Ave. | 42.9498 | -71.4696 | 0.82211 | 0.02204 | 0.02649 | | P34 | Rockingham | Portsmouth | Primary | I- 95 - Exit 7, Market St. | 43.0830 | -70.7739 | 0.18183 | 0.02252 | 0.02649 | | P35 | Grafton | Woodstock | Primary | I- 93 - Trailhead Parking | 44.1425 | -71.6823 | 0.04878 | 0.02266 | 0.02649 | | Site
| County | Town | Road
Type | Road Name | Latitude | Long-
itude | Segment
Length
(mi) | Random
Number | Prob. of
Selection | |-----------|----------------------------|-----------------|--------------|---|----------|----------------|---------------------------|------------------|-----------------------| | P36 | Rockingham | Hampton | Primary | I- 95 - NH Liquor Outlet | 42.9541 | -70.8582 | 0.26357 | 0.02319 | 0.02649 | | P37 | Hillsborough | Manchester | Primary | I- 293 - Exit 5, Granite St. | 42.9763 | -71.4720 | 0.09357 | 0.02438 | 0.02649 | | P38 | Rockingham | Portsmouth | Primary | I- 95 - Exit 6, Woodbury Ave. | 43.0742 | -70.7825 | 0.00910 | 0.01286 | 0.02649 | | P39 | Merrimack | Sutton | Primary | I- 89 - Exit 10 | 43.3142 | -71.8597 | 0.25640 | 0.02478 | 0.02649 | | P40 | Merrimack | Sutton | Primary | I- 89 - Exit 10, | 43.3544 | -71.9220 | 0.23057 | 0.02528 | 0.02649 | | Alter | nate Primary R | load Sagment | <u> </u> | | | | | | | | P41 | Rockingham | Hampton | Primary | I- 95 - NH Liquor Outlet | 42.9704 | -70.8549 | 0.16768 | 0.02555 | | | P42 | Grafton | Lebanon | Primary | I- 89 - Exit 18, Rt. 120 | 43.6450 | -72.2330 | 0.12782 | 0.02580 | | | P43 | Merrimack | Hopkinton | Primary | I- 89 - Exit 7, Rt. 103 | 43.2403 | -71.7465 | 0.04765 | 0.02657 | | | P44 | Hillsborough | Manchester | Primary | I- 293 - Exit 6, Amoskeag | 42.9873 | -71.4717 | 0.34040 | 0.02825 | | | P45 | Merrimack | Hopkinton | Primary | I- 89 - Exit 6, Rt. 127 | 43.2491 | -71.7491 | 0.30913 | 0.02909 | | | | | | , | , | | | | | | | | | | | | | | | | | | Seco. | ndary Road Seg
Cheshire | Winchester | Secondary | Warwick Rd, Rt. 78 @ Parkers
Camp Rd | 42.7298 | -72.3645 | 0.03589 | 0.00001 | 0.00197 | | S2 | Rockingham | Portsmouth | Secondary | Pleasant St @ Hancock St. | 43.0738 | -70.7526 | 0.05150 | 0.00007 | 0.00197 | | S3 | Merrimack | Warner | Secondary | State Rte 103 @ Schoodac
Rd. | 43.2734 | -71.7934 | 0.03386 | 0.00009 | 0.00197 | | S4 | Rockingham | Exeter | Secondary | Brentwood Rd, Rt. 111A @
Epping Road | 42.9843 | -70.9683 | 0.05783 | 0.00009 | 0.00197 | | S5 | Cheshire | Walpole? | Secondary | River St, Rt. 12 @ Arch Bridge | 43.1390 | -72.4470 | 0.02595 | 0.00010 | 0.00197 | | S6 | Cheshire | Fitzwilliam | Secondary | State Rte 12 @ Rt. 119 | 42.7885 | -72.1482 | 0.01587 | 0.00010 | 0.00197 | | S7 | Rockingham | Candia | Secondary | State Rte 101 - Exit 3,
Deerfield, Candia | 43.0337 | -71.2541 | 0.11667 | 0.00017 | 0.00197 | | S8 | Strafford | Farmington | Secondary | Charles St, Rt. 153 @ Edgerly
Park | 43.3941 | -71.0654 | 0.01910 | 0.00019 | 0.00197 | | S9 | Hillsborough | Manchester | Secondary | Beech St @ Somerville St. | 42.9760 | -71.4554 | 0.06393 | 0.00019 | 0.00197 | | S10 | Grafton | Lincoln | Secondary | Kancamagus Hwy @
Northbound exit from I-93 | 44.0328 | -71.6804 | 0.07408 | 0.00021 | 0.00197 | | S11 | Cheshire | Rindge | Secondary | State Rte 119 @ Rt. 202 | 42.7686 | -72.0606 | 0.10116 | 0.00035 | 0.00197 | | S12 | Rockingham | Northwood | Secondary | Rochester Rd, Rt. 202 | 43.1983 | -71.1395 | 0.00481 | 0.00039 | 0.00197 | | S13 | Rockingham | Windham | Secondary | Haverhill Rd, Rt. 111 @
London Bridge Rd. | 42.8017 | -71.3174 | 0.33751 | 0.00044 | 0.00197 | | S14 | Rockingham | Londonderr
y | Secondary | Rockingham Rd, Rt. 28 @ 193
Southbound exit ramp | 42.9164 | -71.3708 | 0.03638 | 0.00056 | 0.00197 | | S15 | Cheshire | Hinsdale | Secondary | Northfield Rd, Rt63 @ curve | 42.7349 | -72.4554 | 0.07892 | 0.00057 | 0.00197 | | S16 | Grafton | Franconia | Secondary | Forest Hills Rd, Rt 142 @ Rt
18 | 44.2226 | -71.7332 | 0.00382 | 0.00057 | 0.00197 | | S17 | Strafford | Milton | Secondary | White Mountain Hwy, Rt 125
@ RR Tracks | 43.4319 | -70.9883 | 0.03077 | 0.00060 | 0.00197 | | S18 | Merrimack | Concord | Secondary | Sheep Davis Rd, Rt. 106 @
Regional Rd. | 43.2007 | -71.4817 | 0.10256 | 0.00073 | 0.00197 | | S19 | Hillsborough | Milford | Secondary | State Rte 101 @ Rt. 101A | 42.8417 | -71.7034 | 0.02415 | 0.00077 | 0.00197 | | S20 | Cheshire | Jaffrey | Secondary | Turnpike Rd, Rt. 124 @ Rt.
202 | 42.8106 | -72.0101 | 0.05694 | 0.00084 | 0.00197 | | S21 | Cheshire | Keene | Secondary | Main St, Rt 12 @ Rt. 101 | 42.9150 | -72.2700 | 0.00319 | 0.00084 | 0.00197 | | S22 | Hillsborough | Nashua | Secondary | Main Dunstable Rd, Rt 111A @ Westgate Crossing | 42.7309 | -71.5022 | 0.05569 | 0.00085 | 0.00197 | | Site
| County | Town | Road
Type | Road Name | Latitude | Long-
itude | Segment
Length
(mi) | Random
Number | Prob. of
Selection | |------------|----------------------------|-----------------|--------------|---|----------|----------------|---------------------------|------------------|-----------------------| | S23 | Cheshire | Swanzey | Secondary | Monadnock Hwy, Rt. 12 @
Lake St. | 42.9092 | -72.2607 | 0.01848 | 0.00095 | 0.00197 | | S24 | Hillsborough | Nashua | Secondary | Amherst St, Rt. 101A @ Cotton Rd. (Market Basket) | · | | 0.00100 | 0.00197 | | | S25 | Cheshire | Dublin | Secondary | State Rte 101 @ Rt. 137 | 42.9013 | -72.0237 | 0.02453 | 0.00121 | 0.00197 | | S26 | Hillsborough | Greenfield | Secondary | Rt. 136 @ S. Francestown Rd | 42.9639 | -71.8556 | 0.07018 | 0.00122 | 0.00197 | | S27 | Rockingham | Stratham | Secondary | Portsmouth Ave, Rt. 33 @
Winnicutt Rd. | 43.0293 | -70.9097 | 0.10795 | 0.00131 | 0.00197 | | S28 | Cheshire | Keene | Secondary | Franklin Pierce Hwy, Rt. 9 @
Rt. 10, Gilsum Rd. | 42.9701 | -72.2212 | 0.01882 | 0.00138 | 0.00197 | | S29 | Carroll | Conway | Secondary | White Mountain Hwy, Rt. 16
@ Main Street | 43.9815 | -71.1150 | 0.02406 | 0.00139 | 0.00197 | | S30 | Merrimack | Manchester | Secondary | Londonderry Tpke, Rt. 288 @
Smyth Rd, | 43.0284 | -71.4102 | 0.00676 | 0.00149 | 0.00197 | | S31 | Hillsborough | New Boston | Secondary | State Rte 13 @ Byam Rd. | 43.0010 | -71.6618 | 0.03324 | 0.00151 | 0.00197 | | S32 | Merrimack | Concord | Secondary | Loudon Rd, Rt. 9 @ Light by
McDonalds | 43.2132 | -71.5133 | 0.15915 | 0.00161 | 0.00197 | | S33 | Cheshire | Alstead | Secondary | Alstead Center Rd, Rt. 12A @
Chartier Ln | 43.0927 | -72.3244 | 0.06188 | 0.00162 | 0.00197 | | S34 | Hillsborough | Manchester | Secondary | Elm St @ Webster St | 43.0039 | -71.4650 | 0.10206 | 0.00170 | 0.00197 | | S35 | Cheshire | Marlow | Secondary | State Rte 10 @ Stone Pond
Rd. | 43.1588 | -72.2170 | 0.05411 | 0.00172 | 0.00197 | | S36 | Merrimack | Concord | Secondary | Hopkinton Rd, Rt. 202 @
Millbrook Sculpture Garden | 43.1920 | -71.6064 | 0.25336 | 0.00180 | 0.00197 | | S37 | Hillsborough | New Boston | Secondary | Weare Rd, Rt. 77 @ Rt. 136 | 42.9949 | -71.6884 | 0.56974 | 0.00183 | 0.00197 | | S38 | Grafton | Bethlehem | Secondary | Main St @ Arlington St. | 44.2792 | -71.7058 | 0.15398 | 0.00189 | 0.00197 | | S39 | Carroll | Freedom | Secondary | Porter Rd, Rt. 25 @ Wagon
Wheel Rd. | 43.7972 | -71.0104 | 0.22277 | 0.00193 | 0.00197 | | S40 | Carroll | Tamworth | Secondary | Chocorua Rd, Rt 113 @ Page
Hill Rd. | 43.8796 | -71.2384 | 0.13413 | 0.00196 | 0.00197 | | Altern | ate Secondary Roa | d Segments | | | | | | | | | S41 | Rockingham | Hampton | Secondary | Winnacunnet Rd @ Landing
Rd | 42.9322 | -70.8276 | 0.05786 | 0.00204 | | | S42 | Rockingham | Brentwood | Secondary | Exeter Rd @ Giles Rd. | 42.9531 | -71.0103 | 0.03567 | 0.00207 | | | S43 | Grafton | Haverhill | Secondary | Wild Ammonoosuc Rd, Rt 112
@ Rt 302, Rum Hill Rd. | 44.1515 | -71.9751 | 0.20076 | 0.00214 | | | S44 | Rockingham | New Castle | Secondary |
Wentworth Rd @ Great
Island Common entrance | 43.0654 | -70.7167 | 0.01226 | 0.00222 | | | S45 | Hillsborough | Francestow
n | Secondary | Bennington Rd | 43.0122 | -71.8726 | 0.01664 | 0.00236 | | | | | | | | | | | | | | Local I | Road Segments Hillsborough | Manchester | Local | Bridge St @ Beech St. | 42.9956 | -71.4545 | 0.02576 | 0.00003 | 0.00036 | | L01
L02 | Cheshire | Fitzwilliam | Local | Richmond Rd. @ | 42.7760 | -71.4545 | 0.02376 | 0.00003 | 0.00036 | | L03 | Grafton | Hanover | Local | Rhododendron Dr. N Main St @ Maynard St. | 43.7069 | -72.2893 | 0.04424 | 0.00003 | 0.00036 | | L04 | Carroll | Wakefield | Local | Crew Rd @ Buck Rd. | 43.6286 | -71.0367 | 0.08209 | 0.00003 | 0.00036 | | L05 | Hillsborough | Manchester | Local | Hickory St b/w Brent and
Trolley | 42.9000 | -71.4458 | 0.07020 | 0.00004 | 0.00036 | | L06 | Hillsborough | Weare | Local | River Rd @ E. Weare Rd. | 43.1065 | -71.7091 | 0.10901 | 0.00004 | 0.00036 | | L07 | Hillsborough | Temple | Local | West Rd @ Holden Rd. | 42.8104 | -71.8820 | 0.03102 | 0.00004 | 0.00036 | | L08 | Hillsborough | Nashua | Local | Dorchester Way@ | 42.7826 | -71.4845 | 0.02152 | 0.00004 | 0.00036 | | Site
| Country | Town | Road | Dood Nowe | I atitude | Long- | Segment
Length | Random | Prob. of | |-----------|------------------------|------------------|---------------|--|---------------------|----------|-------------------|---------|-----------| | L09 | County
Hillsborough | | Type
Local | Road Name Wood St b/w E. Stark and | Latitude
42.7744 | itude | (mi)
0.12215 | Number | Selection | | LU9 | Hillsborough | Nashua | LOCAI | Beasom | 42.7744 | -71.4605 | 0.12215 | 0.00007 | 0.00036 | | L10 | Grafton | Piermont | Local | Church St @ Rt. 25 | 43.9799 | -72.0810 | 0.02372 | 0.00008 | 0.00036 | | L11 | Cheshire | Keene | Local | Bradford Rd @ Greenbriar | 42.9353 | -72.3160 | 0.23055 | 0.00009 | 0.00036 | | L12 | Strafford | Madbury | Local | Perkins Rd @ Evans Rd. | 43.1577 | -70.9273 | 0.07456 | 0.00009 | 0.00036 | | L13 | Cheshire | Westmorela
nd | Local | Old Rt. 12 @ Rt. 12 | 43.0177 | -72.4385 | 0.04304 | 0.00009 | 0.00036 | | L14 | Hillsborough | New Boston | Local | Dennison Rd @ Birch Ln | 42.9882 | -71.7155 | 0.65803 | 0.00010 | 0.00036 | | L15 | Merrimack | Bradford | Local | Center Rd @ Rt. 103 | 43.2609 | -71.9542 | 0.21834 | 0.00012 | 0.00036 | | L16 | Merrimack | Franklin | Local | Prospect St @ Fairway Dr. | 43.4195 | -71.6390 | 0.10467 | 0.00015 | 0.00036 | | L17 | Merrimack | Dunbarton | Local | School St @ Robert Rogers
Rd. | 43.1031 | -71.6160 | 0.12835 | 0.00015 | 0.00036 | | L18 | Rockingham | Hampton
Beach | Local | Glade Path @ Rt. 101 | 42.9164 | -70.8159 | 0.01738 | 0.00016 | 0.00036 | | L19 | Cheshire | Keene | Local | Railroad St @ Wells St. | 42.9325 | -72.2765 | 0.06897 | 0.00017 | 0.00036 | | L20 | Hillsborough | Bedford | Local | Quaker Ct, @ Pilgrim Dr. | 42.9515 | -71.4991 | 0.05764 | 0.00018 | 0.00036 | | L21 | Hillsborough | Amherst | Local | Eastern Ave @ Airline Dr. | 42.8127 | -71.5826 | 0.18878 | 0.00019 | 0.00036 | | L22 | Hillsborough | Goffstown | Local | Gorham Pond Rd @
Stonebridge CC | 43.0401 | -71.6277 | 0.12490 | 0.00020 | 0.00036 | | L23 | Cheshire | Nelson | Local | Brickyard Rd | 42.9824 | -72.0941 | 0.13645 | 0.00022 | 0.00036 | | L24 | Cheshire | Jaffrey | Local | Thayer Rd @ Michigan Rd. | 42.7890 | -72.0143 | 0.09762 | 0.00022 | 0.00036 | | L25 | Strafford | Strafford | Local | Tristan Dr @ Camelot Shore Dr. | 43.3270 | -71.0523 | 0.01223 | 0.00023 | 0.00036 | | L26 | Rockingham | Salem | Local | Haverhill Rd @ Norwood Rd. | 42.8403 | -71.2018 | 0.38316 | 0.00024 | 0.00036 | | L27 | Rockingham | Kingston | Local | Sunshine Dr @ Meeks Rd. | 42.8972 | -71.0668 | 0.19176 | 0.00024 | 0.00036 | | L28 | Rockingham | Derry | Local | Pearl St @ Crystal Eve. | 42.8822 | -71.3270 | 0.07373 | 0.00025 | 0.00036 | | L29 | Carroll | Ossipee | Local | Old Rte 28 @ Rt. 28 | 43.6871 | -71.1159 | 0.14289 | 0.00025 | 0.00036 | | L30 | Grafton | Littleton | Local | Brook Rd @ Reddington St. | 44.2979 | -71.7484 | 0.41693 | 0.00027 | 0.00036 | | L31 | Strafford | Barrington | Local | Barrington Shores
Campground @ Hall Rd. | 43.1855 | -71.0277 | 0.11796 | 0.00030 | 0.00036 | | L32 | Hillsborough | Nashua | Local | Fitzpatrick Cir @ Country Hill
Rd. | 42.7489 | -71.5135 | 0.07550 | 0.00030 | 0.00036 | | L33 | Grafton | Campton | Local | Ham Farm Rd @ Rt. 3 | 43.9004 | -71.6854 | 0.12237 | 0.00030 | 0.00036 | | L34 | Hillsborough | Nashua | Local | Ferry Rd @ Manchester Rd. | 42.7824 | -71.4840 | 0.00658 | 0.00032 | 0.00036 | | L35 | Grafton | Lyme | Local | Pinnacle Rd @ Rt. 10 | 43.8306 | -72.1422 | 0.07510 | 0.00032 | 0.00036 | | L36 | Hillsborough | Nashua | Local | E Dunstable Rd @ Judith Dr | 42.7311 | -71.4713 | 0.05117 | 0.00035 | 0.00036 | | L37 | Grafton | Plymouth | Local | Fairgrounds Rd @ Beech Hill
Rd. | 43.7748 | -71.7073 | 0.03276 | 0.00036 | 0.00036 | | L38 | Rockingham | Portsmouth | Local | Osprey Dr @ Portsmouth
Blvd | 43.0892 | -70.7801 | 0.33185 | 0.00037 | 0.00036 | | L39 | Hillsborough | Nashua | Local | Satin Ave @ Ponderosa Ave | 42.7130 | -71.5362 | 0.12467 | 0.00040 | 0.00036 | | L40 | Rockingham | Salem | Local | Gulliver Ave @ Hunt St. | 42.8273 | -71.2206 | 0.04920 | 0.00041 | 0.00036 | | Altern | ate Local Road Seg | | | | | | | | | | L41 | Grafton | Bethlehem | Local | Cedar Dr @Rt 3402, Main
Street | 44.2818 | -71.6544 | 0.04919 | 0.00045 | | | L42 | Grafton | Hanover | Local | Grant Rd @ River Road | 43.7621 | -72.2145 | 0.16623 | 0.00046 | | # **Appendix C: NH Seat Belt Survey – Data Collection Form** | COVER SHEET | |---| | Date: 2019 | | Site Identification: | | Site Location: | | Site Number: | | Alternate Site Information: | | Is this an alternate site? No Yes (Circle one) | | If yes, please provide a reason for using an alternate site from the reserve list: | | Site Description: | | Assigned traffic flow: North South East West | | Number of lanes observed: | | Total number of lanes in this direction: | | Weather Conditions: Clear Light Fog Light Rain | | Site Start and End Time: | | Start time for observations:am/pm | | End time for observations:am/pm (Total observation period MUST last exactly 60 minutes) | # **New Hampshire Seat Belt Survey – Observation Form** Site Number:_____ Page ___ of ___ Responses: Y = Yes, N = No, U = Unknown, NP = No Passenger | VEHICLE
NUMBER | DRIVEI | R SEATI | BELT USE | PASSE | ENGER S | EATBE | ELT USE | |-------------------|--------|---------|----------|-------|---------|-------|---------| | 1 | Υ | N | U | Υ | N | U | NP | | 2 | Υ | N | U | Υ | N | U | NP | | 3 | Υ | N | U | Υ | N | U | NP | | 4 | Υ | N | U | Υ | N | U | NP | | 5 | Υ | N | U | Υ | N | U | NP | | 6 | Υ | N | U | Υ | N | U | NP | | 7 | Υ | N | U | Υ | N | U | NP | | 8 | Υ | N | U | Υ | N | U | NP | | 9 | Υ | N | U | Υ | N | U | NP | | 10 | Υ | N | U | Υ | N | U | NP | | 11 | Υ | N | U | Υ | N | U | NP | | 12 | Y | N | U | Υ | N | U | NP | | 13 | Y | N | U | Υ | N | U | NP | | 14 | Y | N | U | Υ | N | U | NP | | 15 | Y | N | U | Υ | N | U | NP | | 16 | Y | N | U | Υ | N | U | NP | | 17 | Y | N | U | Υ | N | U | NP | | 18 | Y | N | U | Υ | N | U | NP | | 19 | Y | N | U | Υ | N | U | NP | | 20 | Υ | N | U | Υ | N | U | NP | | 21 | Υ | N | U | Υ | N | U | NP | | 22 | Y | N | U | Υ | N | U | NP | | 23 | Υ | N | U | Υ | N | U | NP | | 24 | Y | N | U | Υ | N | U | NP | | 25 | Y | N | U | Υ | N | U | NP | | 26 | Υ | N | U | Υ | N | U | NP | | 27 | Y | N | U | Υ | N | U | NP | | 28 | Y | N | U | Υ | N | U | NP | | 29 | Y | N | U | Υ | N | U | NP | | 30 | Υ | N | U | Υ | N | U | NP | | 31 | Y | N | U | Υ | N | U | NP | | 32 | Υ | N | U | Υ | N | U | NP | | 33 | Υ | N | U | Υ | N | U | NP | | 34 | Y | N | U | Υ | N | U | NP | | 35 | Υ | N | U | Υ | N | U | NP | | 36 | Υ | N | U | Υ | N | U | NP | | 37 | Y | N | U | Υ | N | U | NP | | 38 | Y | N | U | Υ | N | U | NP | | 39 | Υ | N | U | Υ | N | U | NP | | 40 | Υ | N | U | Υ | N | U | NP |